UNCLASSIFIED # AD NUMBER AD055062 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; FEB 1955. Other requests shall be referred to Army Medical Research Laboratory, Fort Knox, KY. **AUTHORITY** USAMRL ltr, 26 Feb 1970 # Irmed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO Because of our limited supply, you are requested to RETURN THIS COPY WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # INCI ASSIFIFD # ARMY MEDICAL RESEARCH LABORATORY FORT KNOX, KENTUCKY REPORT NO PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE* Subtesk under PSYCHOPHYSICLOGICAL STUDIES, AMRL Project No. 6-95-20-001, Subtask, Control Coordination Studies. # Best Available Copy Report No. 176 From Project No. 6-95-20-001 # PERFORMANTE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE рÀ B. O. Hartman at.4 R. E. Page rrom Psychology Department Submitted 30 December 1954 20 pp & 11 10 illus. Abstract; Grenades weighing 2, 4, 6, 8 and 10 owness were thrown at targets located 10, 15, 20, 25, 30 and 35 yards from the subject. Each increase in distance resulted in a decrement in the accuracy and consistency of throwing. Weight significantly altered both accuracy and consistency. With the exception of the 2-0 decreasing grenade, there was a trend for decreasing accuracy with increasing weight. | Fra, .esio | | 23 pp & 11 | Greso
Iterated 1 | oredse in | tency of t | |---|---|---------------------------------|---|---|--| | Bayart Ho. 176 | 2 H | 30 Doseber 1954
UNCLASSIFIED | thron, at targets ubject. Back in- | arcoy and consis- | activity and con- | | Project No. 6-95-20-[9] | PERFURIGICE TITL LIGHT-FEIGHT GENADES AS A FUGITION OF PEIGHT AND DISTANCE 5, 0, Hurther and R. E. Pays | 10 illus. | Grendes weighing 2, 4, 5, 8, and 10 omnoss were throma at targets accessed 10, 15, 20, 25, 39, and 35 yeards from the subject. Each in- | craces in distance resulted in a decrement in the anouncey and consist- | teng of threeting. Walget cloudingthy altered both accurage and con- | | Army Medical Research Lab Project No. 6-95-20-191 | SERVINGS
AS & PUGS
.0.5 | 20 pp. 6 ii | Grenodes weighing 2, 4 coursed 10, 15, 20, 25, | crease in distance results | teny of throwing, with | 2. Motor Skills 3. Control Coordination 1. Paychology exercisery. Buth the exercision is the Seminor grounds, there was a treat for decreasing accertacy with increasing weight. Report No. 176 PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE Project No. 6-95-20-001 B. O. Bartuan and R. E. Pope Army Medical Research Lab 30 December 1954 UNCLASSIFIED located 10, 15, 20, 25, 36, and 35 yards from the subject. Each increase in distance resulted in a decreasat in the accuracy and consistency of throwing. Naight significantly altered both accuracy and con-Genedies weighing 2, 4, 6, 8, and 10 ounces were thrown at targets sistency. With the exception of the 2-cusos greatds, there was a tread for decreasing accuracy with increasing weight. 10 illus. 20 PP & 11. 1. Paychalogy 3, Control Coordination 2. Notor Skills PERFORMANCE WITH LIGHT-VELGHT CREMANES AS A FUNCTION OF VELCHT AND DISTANCE Project No. 1- 5-20-301 oul Besearch Lab B. O. Hartness and R. E. Page 10 111ms. UNCLASSIFIE 20 December 15 ades weighing 2, 4, 6, 8, and 10 cuntes were thrown at targets distance session in formation the aboaccurery and consis-A Brand Man A Band 10, 15, 20, 25, 30, and 35 yards from the subject. Each in sistency. With the exception of the 2-onwe grenode, the 9 was a renu for decreasing accuracy with increasing weight. Report No. 176 2. Motor Skills 3. Control Coordination Project No. 6-95-20-001 Army Medical Research Lab 1. Psychology 10 December 1954 PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE B. O. Hartmen and R. E. Page 10 111us. 20 pp & 11 UNCLASSIFIED Grandes welching 2, 4, 6, 8, and 10 ounces were thrown at targets tency of throring. Whight significantly altered both accuracy and consistency. With the exception of the 2-ounce grenade, there was a trend crease in distance resulted in a decresent in the accuracy and consislecated 10, 15, 20, 25, 30, and 35 yards from the subject. Each in for decreasing accuracy with increasing weight. 2. Motor Skills 1. Paychology 3. Control Coordination # DISTRIBUTION LIST FOR AMRL REPORTS # Category (A) | ARMY | Copies | ARMY | Copies | |---|----------|---|------------| | The Surgeon General Department of the Army Main Navy Building Washington 25, D. C. ATTN: Chief, Research and Develop- | 10 | Supreme Headquarters of the Allied
Powers in Europe
Medical Section
Rocquencourt, France | 2 | | ment Division | | Office, Chief of Army Field Forces
Fort Monroe, Virginia | 1 | | Director Armed Forces Institute of Pathology Walter Reed Army Medical Center Washington 12, D. C. | 1 | Walter H. Moursund, Jr., Colonel GS
Office of the Army Attache, Box 36
U. S. Navy 100
Fleet Post Office | 2 | | Army Library Room 1A 522, The Pentagon | 1 | New York, New York | ٥ | | Washington 25, D. C.
ATIN: National Defense Review | | Commanding General Headquarters, QM R&D Command QM R&D Center, U. S. Army | 3 | | Headquarters
Army Medical Service Graduate School
Walter Reed Army Medical Center | 1 | Natick, Massachusetts Commanding Officer | 1 | | Washington 12. D. C. | • | Medical Nutrition Laboratory
9937 TU U.S. Army | • | | Chief, Human Relations & Research
Eranch
Military Personnel Management Divisi | 2
ion | Fitzzimmons Army Hospital
Denver 7. Colorado | | | Office of Assistant Chief of Staff Department of the Army Room 2C724, The Pentagon Washington 25, D. C. | | Headquarters
406th Medical General Laboratory
APO 500, c/o Postmaster
San Francisto, California | 1 | | Office Assistant Chief of Staff, G4
Department of the Army
The Pentagen
Washington 25, D. C. | 1 | Headquarter:
Camp Detrick
Frederick, Maryland
ATTN: Technical Library | 1 | | ATIN: Research & Development Commanding Officer Chemical Corps Medical Laboratories Army Chemical Center, Maryland ATIN: Chief, Technical Information Branch | 1 | Scientific Publications and Reports Office QM Food and Container Institute for the Armed Forces 1819 West Pershing Road Chicago 9, Illinois | 1 | | Army Environmental Health Laboratory
Building No. 1235
Army Chemical Center, Maryland | y 1 | Commanding Officer Arctic Test Branch, OCAFF (AAU 8576) | 1 | | Commandant
Narine Corps Schools | 1 | APO 733, c/o Postmaster
Seattle, Washington | | | Quantico, Virginia
ATTN: Library and Record Section, I | MCEG | Librarian
Veterans Administration Hospital
Little Rock, Arkansas | 1 | | Medical Field Service School
Fort Sam Houston, Texas | 2 | | | | NAVY | | NAVY | | | U. S. Naval School of Aviation
Medicine
U. S. Naval Air Station
Pensacola, Flerida | 1 | Commanding Officer U. S. Naval Air Development Center Johnsville, Pennsylvania ATTN: Aviation Medical Acceleration | l Lab. | | Commanding Officer
Naval Medical Research Institute
National Naval Medical Center
Bethesda 14, Maryland | 1 | Officer in Charge U. S. Naval Medical Research Labora U. S. Naval Submarine Base New Landon, Connecticut ATTN: Librarian | 1
itory | # Category (A) Continued | NAVY | Copies | <u>navy</u> | Copies | |---|--------|---|----------| | Chief, Bureau of Medicine & Surgery
Department of the Navy
Washington 25, D. C. | 1 | Special Assistant for Bio Sciences
Office of Naval Research
Department of the Navy
Washington 25, D. C. | 1 | | Commanding Officer
Naval Medical Field Research Lab.
Marine Barracks
Camp Lejeune, N. C. | 1 | Superintendent U. S. Naval Postgraduate School Monterey, California ATTN: Librarian | 1 | | AIR FORCE | | AIR FORCE | | | Commandant
USAF School of Aviation Medicine
Randolph Air Force Base
Randolph Field, Texas
ATTN: Research Secretariat | 1 | Department of the Air Force
Headquarters USAF
Director, Research & Development DCS
Washington 25, D. C.
ATIN: AFDRD-HF | 1
S/D | | Commander HQ Wright Air Development Center Wright-Patterson Air Force Base, Ohi ATTN: Aero Medical Laboratory (WCRD Directorate of Research | 1
• | Arctic Aeromedical Laboratory
APO 731, c/o Postmaster
Seattle, Washington
ATIN:Librarian, AAL | 1 | | Director
Air University Library
Maxwell Air Force Base, Alabama | 1 | Commander Air Research and Development Command ATTN: RUTRH P. O. 1935 Baltimore 3, Maryland | i l | | OTHER AGENCIES | | OTHER AGENCIES | | | Exchange and Gift Division
Library of Congress
Washington 25. D. C. | 1 | Armed Services Technical Information Agency Document Service Center Knott Building | n 5 | | Director, Armed Forces Medical Libra 7th Street & Independence Ave. SW Washington 25. D. C. ATTN: Acquisitions Division | ry 1 | Dayton 2. Ohio ATIN: DSC-SD32 National Science Foundation | 1 | | Operations Research Office
The Johns Hopkins University | 1 | 2101 Constitution Ave
Washington, D. C. | | | 7100 Connecticut Ave
Chevy Chase, Maryland
ATIN: Librarian | | Department of Physiology
University of Rachester
School of Medicine and Dentistry
280 Crittenden Blvd | 1 | | National Institutes of Health
Division of Research Grants | 2 | Rochester, New York | | | Bethesda 14. Maryland | | National Research Council Division of Medical Science 2101 Constitution Ave Washington, D. C. | 1 | | FOREIGN ADDRESSEES | | FOREIGN ADDRESSEES | | | Defense Research Member
Canadian Joint Staff (W)
2001 Connecticut Ave., NW
Washington 8, D. C. | 2 | RCAMC Liaison Officer Surgeon General's Office Department of the Army Room 2842 Main Navy Building Washington 25, D. C. | 2 | | Tropical Research Medical Laboratory
School of Tropical Medicine
University of Puerto Rico
San Juan, Puerto Rico | 1 | Dr. O. G. Edholm
Head, Division of Human Physiology
Medical Research Connail Laboratory
Holly Hill, Hampstead
London, NW 3
England | 1 | # Category (A) Continued # FOREIGN ADDRESSEES ### Copies 2 THRU: The Foreign Service of the 1 United States of America United States Army Liaison Office American Consulate General Singapore (for clearance and forwarding to:) The Deputy Director of Army Health Far East Land Forces Singapore British Naval & Army Medical Liaison Officer Bureau of Medicine & Surgery Building 4, Room 60A 23rd and E Streets Washington, D. C. # DISTRIBUTION LIST FOR ANRL REPORTS # Category (D) | ARMY | Conics | APAC | Copies | |---|--------|---|--------| | Commanding General
Aberdeen Proving Ground, Maryland
ATTN: Human Engineering Laboratory | 1 | President, Army Field Forces
Board #4
Fort Bliss, Texas | 1 | | Commanding Officer Army Field Forces Human Research Unit #1 The Armored Center | 1 | Chief, Army Field Forces
Human Research Unit #2
P.O. Box 446
Fort Ord, California | 1 | | Fort Knox, Kentucky Quarternaster Board Fort Lee, Virginia | 1 | Director
Human Resources Research Office
P.O. Box 3596
Washington 7. D. C. | 1 | | President
Board #2, OCAFF | 1 | ATTN: Library Human Research Unit #3 | 1 | | President | 1 | Office, Chief of Army Field Force
Fort Benning, Georgia | | | Board #3, OCAFF Fort Benning, Georgia Commanding Officer | 1 | Operations Research Office
6410 Connectiont Avenue
Chevy Chase, Maryland | 1 | | Frankford Arsenal
Philadelphia 37. Pennsylvania
ATTN: Haman Engineering Mission (LC) | | ATIN: The Library Office, Chief of Ordnance ATIN: ORDIB-PS, The Pentagon | 1 | | Ordnance Corps
Detroit Arsenal | 1 | Washington 25, D. C. Operations Personnel Research Div | , 1 | | Center Line, Michigan
ATTN: Mr. J. D. Gallenbarde XRONX-ECG | _ | Office of Chief, Research & Devel
Deputy Chief of Staffs for Plans | opment | | Commandant, Adjustant General's School Office of the School Secretary Fort Benjamin Harrison Indianapolis 16. Indiana | . 1 | Research Room 2C 734, The Pentagon Washington 25, D. C. | • | | Adjutant General's Office
Personnel Research Branch | 1 | Office of Chief Signal Officer
Roon 2E 258, The Pentagon
Washington 25, D. C. | 1 | | Department of the Army
Washington 25. D. C.
President, Army Field Forces | 1 | Communding Officer Transportation Research & Development Station | 1 | | Board #1
Fort Bragg, North Carolina | | Fort Bustis, Virginia | • | | NAVY | | NAVX | | | Director
Naval Research Laboratory
Washington 25, D. C. | 1 | Director, U. S. Naval Air Experi-
nental Station
ATM: Supt., Aero Medical Equipme
Laboratory | | | Commanding Officer
U. S. Naval Medical Research Unit #1 | 1 | Philadelphia 12, Pennsylvania
Canander | 1 | | Bidg T-19. University of California
Berkeley 4. California | | U. S. Naval Air Test Center
Puturent River, Maryland | _ | | Officer-in-Charge U. S. Naval Personnel Research Field Activity | 1 | ATN: Physiological Test Section
Service Test | | | Activity Tempo 'T' 14th & Comstitution Ave., NW Washington 25, C. | | U. S. Navy Electronics Laboratory
ATN: Head, Human Factors Division
San Diego 52, California | | # Category (D) Continued | NAVY | Copies | NAVY | Copies | |---|--------|---|---------| | Director, Operations Evaluation
Group (OP-374)
Room 4D 541, The Pentagon
Washington 25, D. C. | 1 | Office of Naval Research Psychophysiological Psychology Branch, Code 454 Department of the Navy | 1 | | Psychological Research & Applications
Department
Special Devices Center
Port Washington, L. I., New York | 1 | Washington 25, D. C. | | | AIR FORCE | | AIR FORCE | | | Commander
Air Force Operational Test Center
ATTN: Technical Reports Branch
Eglin Air Force Base, Florida | 1 | Director
Armoment Systems Personnel Researc
Laboratory
Lowry Air Force Base, Colorado | 1
zh | | Commander
Lackland Air Force Base
San Antonio, Texas | 1 | Director
Basic Pilot
Goodfellow Air Force Base, Texas | 1 | | Assistant for Ground Safety
DCS/Pers, Headquarters, USAF
Washington 25, D. C. | 1 | Human Factors Operations Research Laboratory Air Research and Development | 4 | | AFPT Research Center
Liaison Officer
Deputy Chief_of Staff | 1 | Command, USAF
Bolling Air Force Base
Washington 25, D. C. | | | Operations, Headquarters
Air Training Commad
Scott Air Force Base, Illinois | | The Rand Corporation
1700 Main Street
Santa Monica, California
ATTN: Mr. Victor M. Hunt | 1 | | INDIVIDUALS | | INDIVIDUALS | | | Dr. Frank A., Geldard
Peabody Hall
University of Virginia
Charlettesville, Virginia | 1 | Dr. William A. Hunt
Department of Psychology
Northwestern University
Evanston, Illinois | 1 | | Dr. William E. Kappauf, Jr.
Department of Psychology
University of Illinois
Urbana, Illinois | 1 | Dr. Anthony Lonza
Institute of Industrial Medicine
New York University
Ballegue Medical Center | 1 | | Dr. Lorrin A. Riggs
Department of Psychology | 1 | 477 First Avenue
New York, New York | | | Brown University Providence 12, Rhode Island | | Dr. Harold Schlesberg
Psychology Laboratory
Brown University | 1 | | Dr. Eliot Stellar
Johns Hopkins University
Psychology Department
Bultimore 18, Maryland | 1 | Providence 12, Rhode Island Dr. Willard Machle Boom Raten, Florida | 1 | | Dr. Merle Lawrence
S. S. Kreege Medical Research Bldg
University of Michigan
Ann Arbor, Michigan | 1 | Dr. Norton Noisen
Institute of Industrial Medicine
New York University
Bellevue Medical Conter
477 First Avenue
New York, New York | 1 | | OTHER AGENCIES | | OTHER AGENCIES | | | Directer, Bibliographical Services Project Institute for Applied Experimental Psychology North Hall, Tufts College Boston 14, Massachusetts | 1 | Department of Psychology
University of Rechester
Rechester 3, New York | 1 | ### REPORT NO. 176 # PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE* by Bryce O. Hartman, Capt, MSC, and Robert E. Page, SFC from PSYCHOLOGY DEPARTMENT ARMY MEDICAL RESEARCH LABORATORY Fort Knox, Kentucky 8 February 1955 *Subtask under PSYCHOPHYSIOLOGICAL STUDIES, AMRL Project No. 6-95-20-001, Subtask, Control Coordination Studies. Report No. 176 Project No. 6-95-20-001 Subtask AMRL S-1 MEDEA ### **ABSTRACT** # PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE ### OBJECT In this study, the effect of weight and distance on the accuracy and consistency of throwing was investigated. Five weights were selected from a range which was considerably below the standard. Six distances were used. # RESULTS AND CONCLUSIONS Each increase in distance resulted in a decrement in the accuracy and consistency with which the subjects threw. With the exception of the 2-ounce grenade, there was a trend for a decrease in the accuracy and consistency of throwing with increasing weight. Accuracy with the 2-ounce grenade was significantly different from that with all other weights. The graphic analyses and observations during the experiment suggested that throwing the 2-ounce grenade was a qualitatively different task than throwing the other weights. It was not possible to relate performance to effort in any systematic fashion. # RECOMMENDATIONS Light-weight grenades should not be designed to weigh less than 6 ounces until the effect of changes in the characteristic trajectory and throwing technique with light objects is evaluated. The relationship between accuracy and effort should be more precisely determined. A reactive force platform appears to be a promising instrument for this determination. Submitted 30 December 1954 by: Bryce O. Hartman, Capt, MSC Robert E. Page, SFC APPROVED: Lt Colonel, MC Commanding # PERFORMANCE WITH LIGHT-WEIGHT GRENADES AS A FUNCTION OF WEIGHT AND DISTANCE ## I. INTRODUCTION The hand grenade is one of the weapons used by a soldier in close combat. Its effectiveness is determined by many factors, including the skill and training of the thrower, the conditions under which it is thrown, the environment, and the design of the grenade itself. This laboratory has been conducting a series of studies in which the design of the grenade and the conditions under which it is thrown have been investigated. The basic approach has been that grenade throwing is a gross psychomotor task, involving a large amount of force and a lesser amount of fine control (coordination) and skill. In two previous reports, the variables under study were the shape and weight of the grenade and the distance it was thrown. None of the five shapes which were studied significantly improved performance (1, 2). Both weight and distance significantly altered performance. In AMRL Report No. 153 (2), weight and distance were combined into an effort measure and a curve was drawn showing the relationship between effort and accuracy. This study is an extension of the attempt to combine weight and distance into an effort measure as well as an evaluation of performance with light-weight grenades. Five weights and six throwing distances were used. The distances were 10, 15, 20, 25, 30, and 35 yards. The weights were 2, 4, 6, 8, and 10 ounces. While these weights are considerably below the weight of the standard fragmentation grenade, the results can be generalized to a variety of motor tasks in which the gross effort of throwing is a component. Because of the intention to combine weight and distance into an effort measure, a factorial design was used in this study; both variables were studied simultaneously. Both accuracy (radial distance from the target center) and consistency (dispersion, or the scatter of the throw) were used as measures of performance. # II. EXPERIMENTAL PROCEDURE # A. Apparatus The grenades consisted of facsimiles of the standard fragmentation grenade, except that there was no arming mechanism and the body was not serrated. They were made of wood, drilled out or weighted with lead, as necessary to obtain 2, 4, 6, 8, and 10 ounces. Care was taken in adding lead to assure that the grenades were properly balanced. Five grenades of each weight were used. The weights obtained were within one-half ounce of the desired weight. The target consisted of a horizontal, bull's-eye type of target area, with a two-by-four post one foot tall at the center. A series of reference pins (concentric to the center) were laid out in a circle which had a radius of 11 feet. The pins were set at 5° intervals, running clockwise, with zero being on the line between the center post and the subject. Tags, giving the angular values, were placed upon the pins. A movable barricade, measuring 4 feet high and 4 feet wide, was used to insure that the thrower was at the specified distance from the target and all throws were made overhand. Distance pegs were placed in a line at 5-yard intervals, starting 10 yards from the target and going out to 35 yards. Since this study was run in the desert, care was taken to select an experimental area which had sufficient visual structure to provide effective depth cues and reduce the contribution of the perceptual component to the total error. # B. Subjects Twelve men from the laboratory were employed as subjects. They were in good health, had no physical deformities of the throwing arm or hand, and had served as subjects in previous grenade studies. # C. Scoring All throws were recorded in terms of distance to the nearest inch from the bull's-eye, and in terms of direction to the nearest 5°. A hit on the center post was recorded as zero in distance and direction. The score was taken at the initial point of contact, with the roll of the grenade disregarded. # D. Procedure Subjects made five throws of each weight of grenade at every distance. To minimize fatigue, subjects threw only thirty times in each day. All twelve subjects threw one weight in a single day. All thirty throws by a subject were made in succession. Subjects threw from the six distances in a predetermined random order. Throwing order was systematically balanced between subjects and no two subjects threw in the same order. Each throwing order was used five times (once for each weight) for the subject assigned to it, with the orders reversed in the second and fourth days of the series. For each session the men were organized into teams of three. These teams included a thrower, a scorer, and a tape man. Subjects rotated at all three positions. In addition to the scoring teams, there were 3 supervisors on the field during the session. The procedure for each throw was as follows: The movable barricade was set up at the designated distance. The subject crouched behind the barricade with a grenade in his hand. On the command, "Throw," the subject stood up, threw, and returned to the crouched position. At the target area, the scorer pushed a pencil into the ground at the initial point of contact for the throw. The tape man moved around the outside ring of the target so that the tape stretched tight against the side of the pencil. The throw was recorded in distance from the center of the target to the nearest inch and in direction to the nearest 5° marked on the reference pin closest to the tape as it crossed the outer circle. ## III. RESULTS A total of 1,800 scores were obtained, five for each of the 12 subjects, on every combination of 5 weights and 6 distances. A mean was calculated for each group of 5 throws. These individual means were then summarized into 30 group means, one for each combination of weight and distance. Two kinds of means can be computed from these types of scores. The first, which will be called the radial mean, can be obtained from the sum of the error (distance from the center of the target) disregarding the angular values which were recorded. The second, which will be called the trigonometric mean, is obtained by converting distance and direction scores to rectangular coordinates, summing the two coordinates separately, computing coordinate means, and then combining them trigonometrically into a radial mean by the formula $$M_{R} = \sqrt{M_{x}^{2} + M_{y}^{2}} *$$ The second type of mean was chosen for analysis because it defines ^{*}The procedure and an example are presented in (1). a specific point in space, gives a better representation of a distribution of throws, and permits better predictions. In addition to the means, which are a measure of accuracy for each of the grenades, standard deviations were obtained trigonometrically. The procedure used for this computation was similar to that used for computing the mean error scores. Standard deviations for the X axis scores and the Y axis scores were computed separately and then combined in the formula $$R = \sqrt{\frac{C_x^2 + C_y^2}{x}} *$$ The resulting 30 standard deviations, which are measures of consistency, are an important tool for evaluating performance. A grenade with a large scatter but whose mean score is exactly on the target may not be as good a grenade as one with a very small scatter and a mean close to, but not on, the target. With this latter grenade, the thrower has a better chance that any single throw will be close enough to the enemy to cause damage. Mean radial error scores, mean Y-axis error scores, and standard deviations for each of the weights and distances are presented in Table 1. The mean Y scores will be used in the figures TABLE 1 MEANS (RADIAL AND 'Y' AXIS) AND STANDARD DEVIATIONS FOR EACH COMBINATION OF WEIGHT OF GRENADE AND DISTANCE OF TARGET | | Weight (in Onnoes) | | | | | | | | | | | | | | | |----------------|--------------------|-------|------------|------|---------|--------------|-------|-------|------|------|-------|------|-------|-------|------------| | | | 2 | | | 4 | | | В | | | 8 | | | 10 | | | Distardin Yard | N. | Ny | S D | Mr | | SD | -Mr | Муз | 88 | Mrc | Ą. | 8 | Mr | ¥y | SED | | 10 | 1.50 | 1.50 | 2.16 | 1.32 | 1.27 | 1.25 | 1.24 | 1.12 | 1.02 | 0.90 | 1.03 | 0.83 | 1.51 | 1.51 | 1.00 | | 15 | 0.29 | -0.29 | 1.98 | 0.15 | 0.15 | 2.03 | 0. 62 | -0.42 | 1.74 | 0.11 | 0.09 | 1.46 | 1.68 | 1.66 | 1.29 | | 20 | 2.75 | -1.82 | 2.72 | 1.02 | 1.02 | 1.58 | 0.51 | -0.10 | 1.00 | 0.44 | 0.42 | 1.27 | 0.30 | 0.03 | 0.85 | | 25 | 2.83 | -2.67 | 2,71 | 1.07 | 0.27 | 2.03 | 1.19 | -0.90 | 2.15 | 1.44 | -1.43 | 2.43 | 2. 15 | -2.08 | 2.48 | | 50 | 4.35 | -4.24 | 2.94 | 2.01 | -2.01 | 2.54 | 1.92 | -0.54 | 2.35 | 2.34 | 2, 18 | 2.52 | 2.76 | -2.23 | 2.25 | | 35 | 8.63 | -8.36 | 3.85 | 2.32 | - 2. 23 | 2.9 5 | 1.94 | -1.58 | 2.53 | 4.02 | 3.74 | 2.71 | 5.54 | -5.30 | 4.23 | Mr = Noom radial error, obtained trigonometrically. My = Moon error on the Y axis. SD = Standard deviation, obtained trigonometrically. ^{*}The procedure and an example are presented in (1). because they permit throws short of the target to be plotted separately from throws beyond the target. These scores were subjected to graphic analyses and also to analysis of variance, with the appropriate F's and t's being computed. # A. Graphic Analyses Figures 1 through 5 present the 360 individual subject means plotted on a schematic view of the target. Each point is the mean of 5 throws for a single subject. Each figure represents all the points for one weight at every distance. The X on each bull'seye represents the trigonometric mean for the 12 points which have been plotted. With minor exceptions, the general results suggested in these figures can be summarized in the following way. As distance increases, accuracy changes in a systematic fashion. figures show that subjects in general overthrow on short distances and progressively underthrow with increasing distance. In general, as distance increases, the scatter of 12 points on each bull's-eye increases. When the five figures are examined as a group, a similar trend for weight can be seen. As weight increases mean error increases, with the same general overthrow-underthrow relations obtained with distance. Changes in the scatter as weight increases are not clear in these figures and will be discussed later. It is interesting to note that all the means for the 10-yard throws are beyond the target. Figures 6 and 7 summarise changes in accuracy (mean error on the Y axis) and as a function of distance and weight. Each point is the trigonometric mean of all throws for each weight or distance. The pronounced effect of distance is clear in Figure 6. In Figure 7 a marked deviation from a trend of increasing error with greater weight can be seen. Mean error for the 2-ounce grenade is grossly greater than with the other weights. Examination of the plots in Figures 1 through 5 shows that this deviation increases progressively as distance increases, both for individual subjects and for the means of all twelve subjects. Figures 8 and 9 summarize changes in consistency as a function of distance and weight. The marked and progressive effect of distance on consistency is clear in Figure 8. An optimum for weight at 6 nunces is indicated in Figure 9. This may be an artifact due to the deviation from the general trend when the subjects threw the lightest grenade, which has previously been discussed. PIG. 2. MEANS FOR THE 4-OUNCE GRENADE AT EACH TARGET DISTANCE PLOTTED ON A SCHEMATIC VIEW. FINES ARE AT CHE-POOT INTERNALS. GRAND MEAN FOR EACH DISTANCE IN SIDIONYED BY "X". PIG. 3. MEANS FOR THE G-OUNCE GRENADE AT EACH TRAGET DISTANCE PLOTTED ON A SCHEMATIC VIEW. RINGS ARE AT ONE-FOOT INTERVALS. GRAND MEAN FOR EACH DISTANCE IS INDICATED BY "X". FIG. 4. MEANS FOR THE 8-OUNCE GRENADE AT EACH TARGET DISTANCE PLOTTED ON A SCHEMATIC VIEW. RINGS ARE AT CINE-FOOT INTERNALS. GRAND MEAN FOR EACH DISTANCE IS INDICATED BY "X". PIS. 5. MEANS FOR THE IO-OUNCE GRENADE AT EACH TARGET DISTANCE PLOTTED ON A SCHEMATIC VIEW. RINGS ARE AT ONE-FOOT INTERVALS. GRAND MEAN FOR EACH DISTANCE IS INDICATED BY "X". FIG. 6. THE EFFECT OF DISTANCE ON THE ACCURACY OF THROWING HAND GRENADES. FIG. 7. THE EFFECT OF WEIGHT ON THE ACCURACY OF THROWING HAND GRENADES. FIG. 8. THE EFFECT OF DISTANCE ON THE CONSISTENCY OF THROWING HAND GRENADES. # B. Statistical Analyses The effect of weight and distance on accuracy was evaluated by an analysis of variance, using subject means in each cell. The design of this analysis of variance can be described as a double classification analysis, 12 subjects (scores) per cell, the same subjects in every cell. Table 2 presents the results of the analysis of variance of mean error scores. As the table shows, a significant F was obtained for the interaction between weight and distance when it was tested against the residual. The interaction term was therefore used in the test of significance for weight and for distance. In both cases significant F's were obtained. It should be noted that the variance ΣX^2 divided by the df in Table 2) for distance is larger by a factor of approximately 4 than the variance for weight or the interaction of weight and distance. TABLE 2 ANALYSIS OF VARIANCE OF ACCURACY (MEAN ERROR) | Source of
Variation | ΣX ₃ | d f | F | |------------------------|-----------------|------|---------| | Weight | 173.315 | 4 | 16.61** | | Distance | 662.123 | 5 | 5.44** | | Wt. X Dist. | 159.496 | 20 | 2.20** | | Residual | 1155.892 | 3 19 | | | Subjects | 100.539 | 11 | | | Total | 2251.365 | | | ^{**}Significant at 1% level. Table 3 presents results of "t" tests of the significance of the differences between means for weights and for distance. These "t's" were obtained by the difference technique. For distance, all pairs were significant except for the adjacent pairs in the 15, 20, and 25 yard portion of the range. For weight, accuracy with the 2-ounce grenade is significantly poorer than that with any other grenade. The 6-ounce grenade differed significantly from the 10-ounce grenade. All other combinations were not significant. TABLE 3 TESTS OF SIGNIFICANCE OF DIFFERENCES BETWEEN MEAN ERROR FOR WEIGHT AND DISTANCE ('t' descriped by the difference technique) | | We ilgiba | Distance | | | |-----------------|----------------------------|----------------------------|-----------------------------|--| | Mean Error (ft) | , t , | Mean Error (ft) | 't'. | | | | t ₂₋₄ = 4.30** | | ^t 10-15 = 2.12* | | | 2 03 = 4.56 | t ₂₋₆ = 3.42** | 10.yda = 1.75 | t ₁₀₋₂₀ = 2.91** | | | φ = 2.88 | t ₂₋₈ = 5,54** | 15 yds = 2.29 | t ₁₀₋₂₅ = 3.84** | | | 6 oz = 2.60 | ^t 2-10 = 3.57** | 20 yds = 2.43 | t ₁₀₋₃₅ = 8.91** | | | 9 oz = 2.89 | ^t 4-6 = 0.98 | 25 yds = 3.03 | t ₁₀₋₃₅ = 8.57** | | | 0 oz = 3.36 | t _{4~8} = 0.00 | 30 yds = 4.36 | t ₁₅₋₂₀ = 0.49 | | | | ^t 4-10 = 1.50 | 35 yds = 5.68 | t ₁₅₋₂₅ = 2.19* | | | | ^t 6-8 = 1.11 | | ^t 15-30 = 6.82** | | | (df = 71) | t6-10 = 2.64** | (df = 59) | t ₁₅₋₃₅ = 6.64** | | | (5% = 1.99) | ^t 8-10 = 1.66 | | | | | (1% = 2.65) | 0-10 - 1.00 | (5% = 2.00)
(1% = 2.66) | t _{20-25 = 1.97} | | | (176 - 2.00) | | (1% - 2.00) | ¹ 20-30 = 6.77*° | | | | | | t ₂₀₋₃₅ = 7.52** | | | | | j | ^t 25-30 = 4.01** | | | | | | ^t 25-35 = 5.55** | | | | · | | t30-35 = 2.97** | | ^{*} Significant at 5% level. The effect of weight and distance on consistency was evaluated by an analysis of variance, using only one score (the standard deviation of 12 subject means) in each cell. This analysis of variance can be described as a double classification analysis, one score per cell. This design was selected to be used on consistency scores because there were insufficient throws (5 per subject) in each of the 30 conditions to permit individual standard deviations to be computed. For the same reason, t's on consistency for pairs of weights and distances could not be computed. While this design is sufficient for examining the influence of primary variables upon performance, it does not permit a test of the interaction between the two primary variables. The results of the analysis of variance are shown in Table 4. Both weight and distance gave "F's" which were significant. beyond the 1% level of confidence. The variance (ΣX^2 divided by the df in Table 4) associated with distance is more than half of the total variance. TABLE 4 ANALYSIS OF VARIANCE OF CONSISTENCY (STANDARD DEVIATION) | Source of
Variation | Σχ2 | df | F | |------------------------|--------|----|---------| | Veight | 3.199 | 4 | 4.97** | | Distance | 13.907 | 5 | 17.27** | | Remainder | 3.227 | 20 | | | Total | 20.333 | | | ^{**} Significant at 1% level. ^{**} Significant at 1% level. In Figure 10, an attempt has been made to relate the accuracy of throwing to effort, by plotting error against a combination of weight and distance. The effort scale (which is, at best, a rough approximation of how hard the grenade was thrown) has units designated yard-ounces, obtained by multiplying the distance to the target by the weight of the grenade. In the previous study (2), this procedure was used and a systematic trend was evident. A curve was fitted by visual approximation. The distribution of the points in Figure 10 is such that no attempt has been made to approximate. a curve plot. Since an extension of the effort curve from the previous study is one objective of this study, it was necessary to have some method of evaluating the comparability of scores in the two studies. For the instructional period in this study, every subject made 10 throws at each of two distances (20 and 35 yards) with the 18-ounce grenade. Target order was reversed for half of the subjects. All 20 throws were made in succession. Eight of the 12 subjects used in this study had served in the previous study. Their scores for these combinations of weight and distance in the two studies were compared. Differences were tested for significance by computing t's. A "t" of 1.63 was obtained for throws on the 20-yard target. A "t" of 1.01 was obtained for throws on the 35-yard target. Neither was significant at the 5% level of confidence. # IV. DISCUSSION AND CONCLUSIONS Throughout the graphic and statistical analyses the marked effect of distance on both the accuracy and consistency of throwing grenades is evident. As distance increased both accuracy and consistency decreased. The results with weight were not so clear-cut. In the analyses of variance, weight yielded significant "F's" for both accuracy and consistency. Examination of the "t's" for accuracy in Table 3 shows that this significance is primarily the result of the difference between the 2-ounce grenade and all other grenades. Figure 7 confirms this general conclusion. Figure 9, which shows the effect of weight on consistency, suggests the same general though less positive conclusion. Examination of the mean Y scores for the 2-ounce grenade, given in Table 1, shows a marked increase in error at the 30-and 35-yard distances. This is probably the reason for the significant difference of the 2-ounce grenade. It appears, from an inspection of the individual means with the 2-ounce grenade on the 30-and 35yard targets in Figure 1, that these two distances are too far for a man to throw a very light-weight object effectively. A similar but less marked effect can be noted in Table 1 for the 4-ounce grenades at 30- and 35-yards. Observation during the experiment revealed an interesting difference in the way the light grenades were handled. At the shorter distances, although the throw was overhand, the men made throws which had almost no trajectory at all. Instead, they made a hard, flat throw, directly at the target post. In general, it must be concluded that throwing this extremely light object was a qualitatively different task than, that required by the remainder of the grenades. The attempt to relate performance of throwing grenades with a crude approximation of effort was fruitless. It was pointed out above that the throwing task with the lighter grenades at the shorter distances was qualitatively different from that of other combinations. This same general effect can be noted in the effort plot, which suggests that some combinations of light weights and short distances, although plotted at the low end of the effort scale, might more appropriately be at the high end of the scale. It is possible that changes in the way a man throws a light object a short distance while striving for maximum accuracy markedly alters the relationship between accuracy and effort found in moderate and high parts of the range. More adequate measurements of this effort could be obtained by a different technique. When the human throws, he exerts a reactive force with his body which can be directly related to the force imparted to the object thrown. If he threw while standing on a platform instrumented to measure the reactive force, a direct measure of effort might be obtained. This technique is now under consideration. Three general conclusions come out of this study. First, as distance increases, accuracy and consistency decrease in a systematic fashion. Second, weight significantly alters accuracy and consistency. Third, changes in performance as a function of weight may be related to qualitative differences between throwing light and heavy objects. The data suggest that these differences occur around 6 ounces, both in terms of accuracy and consistency. # V. RECOMMENDATIONS Light-weight grenades should not weigh less than 6 ounces. The relationship between effort and performance at the gross psychomotor task of throwing should be investigated with more precision. Varying amounts of effort could be obtained by having subjects throw objects of several weights at targets located at several distances. A reactive-force platform might provide a more direct and precise measure of the effort expended. # VI. BIBLIOGRAPHY - 1. Hartman, B.O., J. T. Burke, and R. Y. Walker. The accuracy of throwing hand grenades as a function of their weight, shape, and size. Army Medical Research Laboratory, Report No. 117, 18 June 1953, Fort Knox, Kentucky. - 2. Hartman, B. O. The accuracy of throwing hand grenades as a function of their weight, shape, and distance. Army Medical Research Laboratory, Report No. 153, 2 November 1954, Fort Knox, Kentucky.